ATTACHMENT B #### Project: IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs) Submission Title: [C-band satellite interference measurements at TDK RF test range] Date Submitted: [12 January, 2004] Source: [Presenter 1: Evan Green] Company [Intel] [Contributor 3: Gerald Rogerson] Company [General Atomics] [Contributor 4: Bud Nation] Company [Intel] Address [2111 NE 25th Ave, Hillsboro, OR 97124 MS: JF3-213] Voice:[503-264-8456], FAX: [503-264-3483], E-Mail: [evan.r.green@intel.com] Abstract: [This document describes UWB interference testing to C-band satellite TV receivers] **Purpose:** [For peer review and discussion regarding interference and regulatory issues] **Notice:** This document has been prepared to assist the IEEE P802.15. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein. **Release:** The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15. Submission #### Test Objectives and Facility #### Objectives: - Measure interference potential to C-band TV service - FSS C-band 3.7-4.2GHz - Compare WGN, MB-OFDM & Impulse UWB signals - Investigate relative interference threshold - Determine safe distance from dish antenna to avoid interference #### Test facility - Measurements conducted at outdoor RF test range - TDK RF test facility in Austin, TX - Tests conducted Dec 8-18, 2003 - Satellite TV reception system installed by Austin area provider - Dish size selected by provider as typical for the area #### Test setup - Figure 1 on next page depicts the equipment configuration - Satellite TV reception system - C-band system with auto positioning dish - 10 foot Sami dish selected by provider as typical for Austin area - Motorola DSR-922 receiver selected due to popularity - UWB test transmitters - MB-OFDM 528MHz bandwidth, 3 band mode w/ zero CP - 3MHz PRF impulse mode - WGN generator used to emulate a DSSS system - RF distribution circuits provide - High isolation coaxial switch used for quick A/B comparison - Amplifier compensates for loss in 100' coax feed line - Calibrated attenuators used to set power levels accurately - Directional couplers used for signal observation only # Test equipment setup Submission Slide 5 Evan Green, Intel, et al. ### MB-OFDM Waveform F1F2F3 #### Discone UWB antenna gain 2dBi broadside antenna gain Broadside orientation used in tests #### **Test System Calibration** - Attenuators enable power changes accurate to less than 0.1dB - Step attenuators calibrated to NIST traceable standard - Variable attenuator checked with thermal power meter (traceable) - UWB field strength - Set to FCC level using EIRP method - Measured with spectrum analyzer per FCC rules - 1MHz RBW, RMS detector, Peak hold - TX power measured at antenna connection - Compensates for loss in 100' transmission line - Power set to -43.3dBm/MHz within satellite receiver bandwidth - 2dBi antenna gain brings EIRP to -41.3dBm/MHz (FCC) - All UWB generators set to the same power level - No backoff for frequency duty cycle #### Receiver Operating Point - Several methods attempted, final method described here - Dish azimuth and elevation adjusted for maximum signal power - Adjustment improved signal by 0.5dB above automatic positioner - Elevation increased to reduce signal power - Pointing away from satellites - Signal power set to minimum for error free video - This is receiver minimum sensitivity point - Signal power fell by 2.5dB (operating margin) - Elevation was adjusted to set receiver operating points - 2.5dB, 1.0dB & 0.5dB above sensitivity \$₁ # Receiver operating point #### Relative Interference Measurement - Satellite Galaxy 1R (G1) - Channel MMAXW, fc=4.16GHz - Digicipher II stream (QPSK, 7/8 FEC, 29.27Ms/s) - UWB antenna placed within 20° elevation of dish boresight - RF power of AWGN and MB-OFDM calibrated (each time) - RF switch set to AWGN signal and attenuators set to the threshold of visible artifacts in the video - RF switch set to MB-OFDM and signal power reduced to find the threshold of visible artifacts in the video - Above procedure repeated for AWGN vs. Impulse UWB - Record power changes by reading variable attenuator only - Most accurate method for relative power indication ### Interference threshold Measurements dB relative to AWGN | Emission | 0.5dB
Above | 1dB
Above | 2.5dB
Above | |---------------------|----------------|--------------|----------------| | | Sensitivity | Sensitivity | Sensitivity | | AWGN (DSSS) | 0.0dB | 0.0dB | 0.0dB | | MB-OFDM
F1F2F3 | -1.1dB | -1.2dB | -1.6dB | | Impulse
3MHz PRF | -1.9dB | -3.8dB | -4.0dB | #### Safe Distance Measurements - Satellite selected Galaxy 1R (G1) - Channel MMAXW, fc=4.16GHz - Digicipher II stream (QPSK, 7/8 FEC, 29.27Ms/s) - UWB antenna placed within 20° elevation of dish boresight at furthest distance - RF power of AWGN and MB-OFDM calibrated per procedure above (each test) - RF switch set to AWGN signal and antenna moved closer to the dish to find the interference threshold; mark with red flag - RF switch set to MB-OFDM and antenna moved away to find the threshold of artifacts; mark with green flag - Above repeated at different azimuth angles relative to the dish - Above repeated for AWGN vs. Impulse UWB using blue flags # Safe Distance Measurements # Safe Distance Measurements Submission Slide 15 Evan Green, Intel, et al. #### ATTACHMENT C #### Project: IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs) Submission Title: [APD plots and their implications for MB-OFDM UWB interference] Date Submitted: [9 July, 2004] **Source:** [Charles Razzell] Company [Philips] Address [1109, McKay Drive, San Jose, CA 95131, USA] Voice:[+1 408 474 7243], FAX: [+1 408 474 5343], E-Mail:[charles.razzell@philips.com] **Re:** [An often cited reason for no-votes in 802.15.3a down-selection process] Abstract: [Presents simulated APD plots for MB-OFDM and discusses implications for interference] Purpose: [Consider how MB-OFDM compares to other UWB waveforms anticipated by FCC rules.] **Notice:** This document has been prepared to assist the IEEE P802.15. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein. **Release:** The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15. # APD Plots and their Implications for MB-OFDM C. Razzell, Philips #### Amplitude Probability Distributions - APD methodology is favored by the NTIA in assessing interference impact of UWB waveforms - For non-Gaussian interference, APD plots provide helpful insight into potential impact on victim receivers. - For full impact assessment, knowledge of the victim system's modulation scheme and FEC performance is needed #### Example APD plot (for Guassian Noise) Amplitude (A) in dB is plotted as the **Ordinate** 1-CDF(A) is plotted as the Abscissa Plotting the natural log of the probabilities on a log scale provides scaling similar to Rayleigh graph -10⁻⁴ paper. $P(A>10dB) = exp(-10) = 4.54x10^{-5}$; P(A>-30dB) = exp(-0.001) = 0.999 ### APD plots for continuous OFDM signals as bandwidth is varied. As the number of sub-carriers used increases, the approximation to the AWGN APD plot improves. This can be expected due to the Central Limit Theorem. # Simulated APD plots for continuous and 3-band OFDM, using 128 sub-carriers Signal/interferer is normalized to unit power 0dBW. Probability of noise amplitude exceeding signal amplitude is given by abscissa value at the intersection of a horizontal SIR line with the APD curve. C. Razzell, Philips # Simulated APD plots for continuous and 3-band OFDM, using 128 sub-carriers Comparing the same two systems at 13% probability brings them closer together. An indicative approximation of uncoded BER is sometimes taken as ~1/2P(A>ord.). (Depends on modulation scheme) ## Suggested Probability for comparing systems - Suggest P(A>ord.)=1.8% - Corresponding pseudo uncoded "BER" is 0.9% - Any reasonable FEC should perform well under this number of input errors - Region to the left of P(A>ord.)=1.8% may not be significant for digital victim receivers - For AWGN this "error rate" occurs with SNR=6dB, which seems a reasonable operating point for a digital receiver. #### Simulated APD Curves for OFDM and Impulse Radios in 50MHz bandwidth 10MHz PRF impulse radio has nearly identical APD to 1/3 duty cycle OFDM in region of interest. 3MHz and 1MHz PRF radios have significantly higher SIR ratios corresponding to the 1.8% P(A>ord.) line than the 3band OFDM system. All these impulse radios would be permitted under current part 15f legislation. Submission Slide 9 C. Razzell, Philips # Consideration of one dominant UWB interferer is worst case analysis - The above analysis assumes that the <u>dominant</u> source of noise/interference is a <u>single instance</u> of the considered waveform - For this to be true: - A single interferer must be very close to the victim receiver - Path loss of ~63dB, corresponds 8.8m @ 4GHz in free space - The link margin of that receiver must allow room for the interferer overwhelm the thermal noise floor of the victim receiver - This will not be true if: - The additive combination of several uncoordinated UWB interferers combines to approximate a Guassian APD (due to the CLT). # with randomly chosen delays (50 trials) Summation of 5 MB-OFDM Signals ## APD plots of 1/3 duty cycle OFDM combined with thermal receiver noise APD plots of 1/3 duty cycle OFDM combined with thermal noise #### Conclusions - Using the NTIA APD methodology for the worst-case scenario of a single dominant interferer shows: - That the required SIRs for impulse radios with PRFs in the 1-10MHz range are all greater than the SIR needed for the 3-band OFDM waveform, assuming a 50MHz victim receiver bandwidth. This applies in the probability range from 1.8% to 13%, which is considered most important. - Similar conclusions apply to lower victim receiver bandwidths after applying a proportional scaling to the impulse radio PRFs. - Interference caused by a population of MB-OFDM devices will have a more benign aggregate APD. - Receiver thermal noise and other external interference sources will have a mitigating effect on the APD of an interfering MB-OFDM signal # 王S 王S #### Appendix 1: Simulation Methodology - Short MATLAB scripts were used to create all the plots - The OFDM signal was created by concatenating 200 inverse FFTs, where the inputs to each IFFT were complex QPSK random sequences of length 128. - To simulate 1/3 duty cycle, an all-zeros vector of length (37+165+165) was added after each IFFT result. - The resultant signal was normalized to unit power - For each considered amplitude the fraction of samples in the whole sequence exceeding the level A was recorded ### Simulation Methodology for Impulse Radio - Random BPSK sequences of length 100 were upsampled by a factor of Fs/PRF by zero insertion - A Root Raised Cosine filter of bandwidth 50MHz was use applied to the upsampled bipolar signal - After scaling the signal to unit power, the fraction of samples in the whole sequence exceeding the level A was recorded and plotted # Appendix 2: Analytic Expression for APD (I.e. 1-CDF) of OFDM waveforms For measurement bandwidths that exceed 10 subcarriers the OFDM waveform has an approximately Gaussiam pdf for the real and imaginary parts. Hence the envelope, r, is approximately Rayleigh distributed and $$PDF(r) = \frac{r}{\sigma^2} \exp(-r^2/2\sigma^2), \quad r \ge 0$$ $$CDF(r) = \int_0^{\infty} \frac{u}{\sigma^2} \exp(-u^2/2\sigma^2) du$$ $$= 1 - \exp(-r^2/2\sigma^2), \quad r \ge 0$$ ## Analytic Expression for APD (I.e. 1-CDF) of OFDM waveforms Hence, $$1 - CDF = \exp(-r^2/2\sigma^2)$$ For unit power, $2\sigma^2 = 1$, and $$APD = 1 - CDF = \exp(-r^2)$$ (Since $$r^2 = 10^{A_{dB}/10}$$, then $\log_{10}(-\ln(1-CDF)) = A_{dB}/10$) If we introduce a duty cycle factor of d, $2\sigma^2 = d$, so: $$CDF = \frac{d-1}{d} + \frac{1}{d} \left[1 - \exp(-r^2/d) \right],$$ $$APD = 1 - CDF = \frac{1}{d} \exp(-r^2/d)$$ # Analytically derived APD plot for MB-**OFDM**